Development of New Photosensors

Daniel Ferenc

Eckart Lorenz (became UCD faculty)

Daniel Kranich (Feodor Lynen Fellow)

Alvin Laille (Graduate Student)

University of California Davis

More motivated people would like to participate:

Vladimir Peskov (Stockholm), Glenn Knoll, postdocs from ~CERN

MOTIVATION:

Unique importance of Photosensors for

Next-Generation Projects in HE Physics and Astrophysics

Similar importance for Homeland Security

Work supported in part by the:

Advanced Detector Research Award DOE/HEP, Mike Procario "Novel Highly Sensitive Photosensor Technology for Inexpensive Large Area Cherenkov Detectors"

We applied for a new ADR grant for "Light Amplifier"

Future projects aiming to study very rarely occurring phenomena

- Proton decay, Neutrino Physics and Astrophysics
 UNO, HYPER-K, Kilometer-Cube, also Nestor, Nemo, Antares, etc.
- <u>Gamma-ray Astronomy</u> a study of faint and/or variable sources requires telescopes with
 - low detection threshold & wide acceptance angle
- <u>Ultrahigh-energy cosmic rays</u> (>10^19 eV) Auger, EUSO, OWL,...
- Double beta decay

New Experiments need sensitivity for very rare phenomena

Very Large Volumes/Areas

No other choice 'Natural'' **Transparent** Media (Water, Atmosphere, Ice)

PHOTOSENSORS

Several unconventional photosensor concepts

• Flat-Panel "ReFerence" Camera Concept (Patented)

• "Light Amplifier" concept, development just started

- "SIMPLE" Imaging Camera Concept, project idling, (Patent Pending)
- A New Concept currently secret (patentable?)

STATUS @ UC Davis

- ReFerence Prototypes to be completed in 2004
- Photocathode Development (under way)
- "Light Amplifier" Development (just started)
- A "New Idea"
- Equipment purchased recently (>\$2M value)

For Photocathode development:

Surface Science laboratory: AES, XPE, SIMS,...

For Flat Panel manufacturing:

2 Flat Panel Sealing Devices (IR Laser Sealing)

Several Transfer Systems !!!

Common Requirements

- High efficiency, high packing factor (low dead area)
- Low noise
- Fast response (~1 ns)
- Wide spectral coverage (Cherenkov)
- Single-photon sensitivity and resolution
- Color sensitivity
- Mass industrial production (e.g. no glass blowing), high quantity, high quality, short production cycle
- Low cost

Project-specific Requirements

Due to the Interplay of

Different light beaming conditions

(e.g. Cherenkov angle in medium)

Liouville's phase space law

1. Sensitive area covered by the "camera" in general very-very LARGE, but may also vary a lot: m² – km²

2. Pixel size

in general very LARGE,

but may vary: several mm – several 10 cm

→ Difficult to find a universal solution (one needs a scallable concept)

SuperKamiokande

AQUARICH+ HYPER-K GEOMETRY

Tom Ypsilantis:

"AQUARICH Super Kamiokande with
Spectacles"

AQUARICH with Fresnel Lenses

Tom Ypsilantis:

"AQUARICH Super Kamiokande with

Spectacles"

Large (~2m)
camera with
Fresnel optics

Fluorescence light

the angle in the atmosphere is 4-pi steradian

- → Liouville's theorem allows NO beam-area reduction
- **→** But the camera may be small in

"classical imaging"

→ spin-off for ground-based applications

Fresnel Lens Electrode

No additional obstruction for light, <u>even helps to absorb stray light</u>

Designed for LHCb and AQUARICH (~1998)

D. Ferenc, **Imaging Hybrid Photon Detectors with Minimized Dead Area** and **Protection Against Positive Ion Feedback**. Nucl.Instrum.Meth. <u>A431</u>(1999)460-475.

Irreducibly Large Illuminated Area

Photosensors with

- Very strong internal information concentration
 - → Vacuum
- More efficient photocathodes
- Industrial Mass-Producible at very low cost

OBJECTIVES

1. Large Photosensor Area Coverage

- High Quantity
- High Quality
- Low Price
- **→**Industrial Mass Production

2. High Detection Efficiency and S/N

Semiconductor Photosensors

→ developed dramatically fast after ~ the WW-2

(but too small pixel size and area)

Vacuum Photosensors (suitable for large-area applications) did not develop significantly since mid-1960s

Why?

Because of <u>Vacuum</u>?

Development of Other Vacuum Devices

~1960

~2000

Flat-Panel <u>Camera</u> Configuration >

provided by the *ReFerence* Photosensor Concept

Flat Panel Camera – wishful thinking:

Reflection-Mode Photocathode

Ideal Light Concentrator (takes the maximum of Liouville!)

Optimal Electron Lens

Very Important: Hexagonal Packing

Very Important: Hexagonal Packing

Flat-Panel Honeycomb Sandwich Camera Construction

Industrial Production (no glass blowing etc.)
Intrinsic Mechanical Stability, Low Buoyancy,...

ReFerence Prototype

3" diameter, single pixel

(successfully tested – see below)

Ideal Light Concentrator = OK!

Optimal Electron Lens

"Light Amplifier" Concept

product CONCEPT DATA

Reflection Mode Hybrid Photomultipler Tube (ReFerence Tube)

Program: ITT funded development of a small prototype reflection mode Hybrid PMT using a Compound Parabolic Concentrator (CPC) for light concentration and electron focusing. The use of CPCs instead of lenses greatly improves light gathering and allows for a very precise cut-off on the acceptance angle.

The intent of this program is to produce a highefficiency, low-time jitter photodetector with high. QE from UV to red for use in various applications, including imaging atmospheric Cherenkov telescopes.

The use of a reflection mode cathode in this application will improve QE, particularly in the UV. Or. Daniel Ference of UC Davis developed this design concept and collaborates with ITT on this development program.

Timeline:

- Program start
- First prototypes sealed
- Present emerging results at New Developments in Photodetection, June 2002 Besune, France

Nov/Dec 2001 April 2002 hope 2002

Technical Contact: Nucly Boru: Phone: (\$40) 563-4831 + creat: nucly benci (\$40) 563-4831 + creat: nucly benci (\$41) 562-5235 et al.; Montoro Phone: (\$40) 562-7275 + ernal: harry montoro()(81.com)

ITT Industries Night Vision 7635 Plantation Road Roanoke, Virginia 24019 www.nightvision.com Export of products produced by ITT industries highs vision is regulated by the U.S. Department of State in accordance with guidelines of International Traffic in Avris Regulations (ITAET* Per Talle 22, Code of findinal Regulations, Paris 120-130.

Approved for unlimited Public Release per 02:5:14(3).

ReFerence Tube Design

- Reflection mode GaAs cathode (12.5mm used)
- Sapphire input window 25mm aperture
- High voltage APD (API)
- Segmented Kovar CPCs for concentration and timing
- Size chosen to use standard parts and tooling
- Prototype device to test design concept with short time and internal funding
- Anticipate improved external QE 300-400nm and good QE out to 900nm

Reflection Mode vs. Transmission Mode

Wavelength

TransReFerence

Single-Photon Color Sensitivity

TransReFerence

Single-Photon Color Sensitivity

TransReFerence

Single-Photon Color Sensitivity

Single-Photon Resolution

Photocathode Cooling - Diminished Dark Current

VERY EFFICIENT MAGNETIC SHIELDING

WHAT WE HAVE @ UC Davis

- Ideas, enthusiasm, physicists
- Running Projects
- Equipment (>\$2M value)

For Photocathode development, surface science:

Surface Science laboratory: AES, XPE, SIMS,...

For Flat Panel manufacturing:

2 Flat Panel Sealing Devices (IR Laser Sealing)

Several Transfer Systems !!!

WHAT WE NEED:

AND THEN → NEW PHYSICS

Single-Photon Resolution

